

Simulating Decorative Mosaics

Alejo Hausner
University of Toronto
ah@dgp.utoronto.ca

Mosaic Tile Simulation

- Reproduce mosaic tilings
 - long-lasting (graphics is ephemeral)
 - realism with very few pixels
 - pixels have orientation

Decorative Mosaics SIGGRAPH
2001

2

Real Tile Mosaics

Decorative Mosaics SIGGRAPH
2001

3

Real Mosaics II

Decorative Mosaics SIGGRAPH
2001

4

The Problem

- Square tiles cover the plane perfectly
- Variable orientation → loose packing
- Opposing goals:
 - non-uniform grid
 - dense packing

Decorative Mosaics SIGGRAPH
2001

5

Previous Work

- Romans: algorithm?
- Relaxation (Haeberli 90)
 - scatter points on image
 - voronoi region = tile
 - tiles not square

Decorative Mosaics SIGGRAPH
2001

6

Previous Work

- Escherization (Kaplan 00)
 - regular tilings
 - use symmetry groups
- Stippling (Deussen 01)
 - voronoi relaxation
 - round dots

Decorative Mosaics SIGGRAPH
2001

7

Voronoi Diagram

- What is it?
 - Input: sites (generators)
 - Result: regions closest to each site
- How to compute it?
 - Divide & conquer (Preparata)
 - sweep-line (Fortune)
 - incremental

Decorative Mosaics SIGGRAPH
2001

8

Voronoi Diagram

Decorative Mosaics SIGGRAPH
2001

9

Centroidal Voronoi Diagrams

- VD sites $\stackrel{1}{\sim}$ centroids
- Lloyd's alg. (k-means):
 - 1: move site to centroid
 - 2: recalculate VD
 - 3: repeat

Decorative Mosaics SIGGRAPH
2001

10

Centroidal Voronoi Diagrams

- VD sites $\stackrel{1}{\sim}$ centroids
- Lloyd's alg. (k-means):
 - 1: **move site to centroid**
 - 2: recalculate VD
 - 3: repeat

Decorative Mosaics SIGGRAPH
2001

11

Centroidal Voronoi Diagrams

- VD sites $\stackrel{1}{\sim}$ centroids
- Lloyd's alg. (k-means):
 - 1: move site to centroid
 - **2: recalculate VD**
 - 3: repeat

Decorative Mosaics SIGGRAPH
2001

12

CVD After Convergence

Almost a **hexagonal** grid

Decorative Mosaics SIGGRAPH
2001

13

CVD properties

- Minimum-energy arrangements
- In Nature:
 - honeycombs
 - giraffe spots
- Point Sampling:
 - approximates Poisson-disk (low discrepancy)
 - can bias for filter function

Decorative Mosaics SIGGRAPH
2001

14

Key Idea 1

- CVDs and Tilings
 - best circle packing = hexagonal tiling
 - Euclidean metric: CVD = "hexagonal" tiling
 - different metric: CVD = ?
- Mosaics are Tilings
 - non-periodic
 - locally-varying orientation

Decorative Mosaics SIGGRAPH
2001

15

Key Idea 1_(continued)

- Create "mosaic" metric
 - locally Manhattan (L_1)
 - locally varying orientation
- BUT:
 - existing algorithms limited
 - they assume Euclidean metric
 - if L_1 metric: they assume isotropic

Decorative Mosaics SIGGRAPH
2001

16

Hardware-assisted VD's

- Hoff 99
 - uses graphics hardware
 - draw cone at each site
 - orthogonal view from above
 - region color = cone color
 - can extend to non-point sites (curves)

Decorative Mosaics SIGGRAPH
2001

17

Key idea 2

- Cone is distance function
 - radius = height
- Non-euclidean distance: $h^2 = (x-a)^2 + (y-b)^2$
 - different kind of cone
 - eg square pyramid
 - can be non-isotropic (rotate pyramid on Z axis)

$$h = |x-a| + |y-b|$$

Decorative Mosaics SIGGRAPH
2001

18

Basic Tiling Algorithm

- Compute orientation field ([details later](#))
- initialize: random points on image
 - use pyramids to get oriented tiles
- use Lloyd's method
 - spreads sites evenly
- draw oriented tile at each site

Decorative Mosaics SIGGRAPH
2001

19

Details

- Lloyd's method:
 - to get Voronoi region centroids:
 - 1: read back pixels (frame buffer)
 - 2: get average (row,col) [per colour](#)
 - 3: convert back to object coords.
 - move sites to centroids
 - repeat until converged

Decorative Mosaics SIGGRAPH
2001

20

Lloyd Near Convergence

Manhattan metric
(isotropic)

Decorative Mosaics SIGGRAPH
2001

21

Tile Orientations

- Artisan's algorithm
 - draw region boundaries
 - line tiles up on boundaries
 - build concentric rows
- Tile orientations
 - emphasize boundary curves
 - near curve: must follow curve
 - far from curve: don't care

Decorative Mosaics SIGGRAPH
2001

22

Orientation Field

- Vector Field
 - $\varphi(x,y)$ unit vector at each (x,y)
 - near a curve: $\varphi = \text{curve direction}$
 - far away: less curve influence
- Align tiles to φ
 - rotate Manhattan-metric pyramids
 - rotate square tiles

Decorative Mosaics SIGGRAPH
2001

23

Computing $\varphi(x,y)$

- Choose curves that need emphasis
- get VD for curves (Hoff 99)
 - draw generalized "cones"
- $z(x,y) = \text{eye distance} = z\text{-buffer}(x,y)$
 - $z = \text{distance from curve}$
- get gradient, normalize
 - $\varphi(x,y) = \nabla z \div |\nabla z|$

Decorative Mosaics SIGGRAPH
2001

24

Generalized Cones

Decorative Mosaics SIGGRAPH
2001

25

Edge Discrimination

- Problem: Tiles on Curve
 - ϕ same on both sides ($\text{mod } 180^\circ$)
 - rotate tile $180^\circ \rightarrow$ no change
 - Lloyd's alg. ignores edges
 - result: tiles straddle curves

Decorative Mosaics SIGGRAPH
2001

26

Edge Discrimination

- Solution: use hardware
 - draw edge thick, different color
 - edge overwrites part of tile
 - centroids move away from edge
 - apply Lloyd's alg.
 - leaves gap where edge was.

Decorative Mosaics SIGGRAPH
2001

27

Edge Discrimination

- **Tiles on edge**
 - new centroids
 - move sites
 - repeat Lloyd's
 - gap created
 - repeat Lloyd's
 - edge is clear

Decorative Mosaics SIGGRAPH
2001

28

Edge Discrimination

- Tiles on edge
- **new centroids**
- move sites
- repeat Lloyd's
- gap created
- repeat Lloyd's
- edge is clear

Decorative Mosaics SIGGRAPH
2001

29

Edge Discrimination

- Tiles on edge
- new centroids
- **move sites**
- repeat Lloyd's
- gap created
- repeat Lloyd's
- edge is clear

Decorative Mosaics SIGGRAPH
2001

30

Edge Discrimination

- Tiles on edge
- new centroids
- move sites
- repeat Lloyd's
- gap created
- repeat Lloyd's
- edge is clear

Decorative Mosaics SIGGRAPH
2001

31

Edge Discrimination

- Tiles on edge
- new centroids
- move sites
- repeat Lloyd's
- gap created
- repeat Lloyd's
- edge is clear

Decorative Mosaics SIGGRAPH
2001

32

Edge Discrimination

- Tiles on edge
- new centroids
- move sites
- repeat Lloyd's
- gap created
- repeat Lloyd's
- edge is clear

Decorative Mosaics SIGGRAPH
2001

33

Edge Discrimination

- Tiles on edge
- new centroids
- move sites
- repeat Lloyd's
- gap created
- repeat Lloyd's
- edge is clear

Decorative Mosaics SIGGRAPH
2001

34

Putting It All Together

Decorative Mosaics SIGGRAPH
2001

35

Putting It All Together

Initial random
tiles

Putting It All Together

20 iterations
of Lloyd's

Putting It All Together

Edges cleared

Putting It All Together

Final tiling

Tile Attributes

- We have:
 - tile position, orientation
- Can also control:
 - size
 - aspect ratio
 - shape (round, square, diamond)
 - colour

Decorative Mosaics SIGGRAPH
2001

40

Variable-Size Tiles

- Scaled cones
 - $h = \alpha (|x-a| + |y-b|)$
- Initial tile positions?
 - uniform → slow convergence
 - rejection sampling

Decorative Mosaics SIGGRAPH
2001

41

Lybian Sibyl

Original

Curves, regions, $\phi(x,y)$

Size Variation

2000 **variable**-size tiles

2000 **equal**-size tiles

Tiles Carry More Information

2000 TILES

2000 PIXELS

Other Effects: "Painterly"

Oval over-size
overlapping tiles

45

Other Effects: Regions

Voronoi regions
with color
from image

46

More Pictures

"Second Story Sunlight" (Hopper 60)

47

More Pictures

Stained-glass
photograph

48

More Pictures

Photograph:
Seal on Beach

49

Summary

- Pack tiles on curvilinear grid
 - Low-energy particle arrangements
- Generalized CVD
 - Voronoi diagram for any metric
 - Use graphics hardware

Decorative Mosaics SIGGRAPH
2001

50

Further Work

- Reduce "grout"
 - final pass: adjust tile shapes
 - currently don't use adjacency info
- Paint strokes
 - textured tiles

Decorative Mosaics SIGGRAPH
2001

51

Further Work

- User-defined φ
 - better tile orientations
- Tile shapes
 - higher moments: Σx^2 , Σxy , etc.
- Dithering
 - no regular grid

Decorative Mosaics SIGGRAPH
2001

52